Plug-in Vehicle History and Status A Presentation to the California Air Resources Board ZEV Technical Review Panel September 27, 2006 #### ZEV Mandate Produced Real ZEVs | | | Leased/Sold | On Road Today | |--|--------------------------------|-------------------|------------------------------| | | Toyota RAV4-EV | 1485 | 820 | | | Ford Ranger EV | 1312 | ~400 | | | GM EV-1 | 800 | 0 ² | | 0 0 | Ford Postal Van | 495 | 0 | | | Chevrolet S-10 Electric | 450 | 55 | | | Ford Th!nk City | 440 | ~100 ³ | | | Honda EV Plus | 300 | 0 2 | | | Chrysler EPIC Mini-Van | 207 | 5 | | | Nissan Altra | 130 | 0 2 | | | Nissan Hypermini | 50 | 0 2 | | 2 0 0 0 | Toyota eCom | <u>15</u> | <u>0</u> ² | | Source: Various industry and private sources | | 5599 ¹ | 1380 | ¹ nationwide deployments of vehicles resulting from ZEV regulation. CA deployments = 4400 ² excludes small numbers potentially still in use by OEMs for testing ³ redeployed in Norway – none on US roads # CARB Mandate Plug-in Zero-Emission Miles: Achievement & Promise #### **Emissions Avoided*** - Battery Electric ZEV miles to date: - 2.3 billion pounds of CO2 - 257 million grams CO - 778 thousand grams NOx - If 1% of sales in 2003 were ZEVs: - 21 billion pounds of CO2 - 2.4 billion grams CO - 7.2 million grams NOx - If 10% of sales in 2003 were ZEVs: - 189 billion pounds of CO2 - 21 billion grams CO - 65 million grams NOx *Well-to-wheels comparison, with charging on California electrical grid #### Positive User Experiences - BEV driver experience overwhelmingly positive - home charging a major benefit - safe, convenient, reliable - public charging useful for occasional longer trips - lower refueling and operating costs - less regular maintenance - no oil changes - no smog checks - Purchase/lease experience often was largest negative - cumbersome sales process, long waits for vehicles - Repairs, in general, resulted from implementation issues, not intrinsic technology issues - NiMH batteries have proven very reliable in real world driving - robust, predictable, durable ### Consumers Want Plug-in Cars 33% of new car buyers serious about alternative-fuel cars, and 92% of these willing to pay \$9,258 extra for one The Wall Street Journal / Harris Interactive Poll 2006 75% have heard of plug-in hybrids, 55% think they're good idea Opinion Research Corp. 2005 3 to 5 year-old RAV4-EVs are currently selling for a premium of \$10K to \$20K over the original retail price without any rebates or tax incentives # City of Austin, Texas www.pluginpartners.org - 6,900 "soft" fleet orders gathered - 32 U.S. cities signed on, orders pending - 18 counties and local governments - 2 biofuel associations - 56 environmental and security groups - 12 businesses - 126 public and private utilities ### The Straus Family Creamery - Marin County, CA - 2002 RAV4-EV - 56,000 zero-emission miles - Personal transportation and farm utility vehicle - Farm's methane digester powers RAV4-EV and farm equipment - No repair issues other than flat tires #### Avi Hershkovitz - Claremont, Ca - 2002 RAV4-EV - 105,135 zeroemission miles - Used as primary vehicle including 100-150 mile per day commute every working day - No discernable loss of range after more than 100,000 miles ### BEVs Really Do Produce Less Emissions #### Well-to-wheels emissions based on total US electrical grid * EV Charging on US grid should not result in additional SO2 emissions due to regulatory emission caps on stationary sources already in place Sources: Argonne National Labs GREET 1.6 Fuel-Cycle Model for Transportation Fuels... June 2001 FCEV based on US grid powered electrolysis fuel cycle ### Plug-in Vehicles and Renewable Energy Plug-in Vehicles are the only practical vehicles that can be charged from renewable energy produced at home - A 2 kW rooftop solar array provides all the electricity for typical 12,000 mi/yr - \$12 15,000 upfront cost - 180 260 square feet - 6 8 year payback - >30-year life No New ture # Electricity is our most ubiquitous and economical energy source Hundreds of millions of existing 240V/110V outlets Plug-in Hybrid "charging stations" already exist in most California garages - Over 500 public vehicle charging sites in service in California today - Optional fast charging technology, already developed, could be rapidly deployed for under \$20,000 per site ### New Life for Battery Electrics - •Tesla Roadster - 250 mi range - 0-60 mph in 4 sec - Charging std 110 or 220v outlet - First 100 units sold out in <30 days •Redesigned Th!nk City - Back on track - •AC Propulsion eBox - Based on Scion xB - 140-180 mi range - Charging std 110 or 220v outlet - •Commuter Cars Tango - Now on the street ## PHEVs are on the way Saab 9-3 PHEV Biopower Convertible - Numerous prototypes and demonstration vehicles - Real on-road testing underway - Significant durability testing already completed Daimler-Chrysler Plug-in Hybrid Sprinter Van Plug-in Prius by eDrive Systems # Plug-in Vehicles Practical, Proven, Ready - Over 150 million emission-free consumer miles driven - Cleanest personal automotive alternative available - Only option that allows fueling from home-based renewable energy sources - Consumer demand already demonstrated - Continued battery advancements promise longer range BEV and PHEVs - Plug-in hybrid vehicles provide lower cost entry point for plug-in vehicles and potentially wider initial market